

tcc

harnessing boundless capacity across client, cluster & cloud

DATA INTENSIVE COMPUTING WITH LINQ TO HPC TECHNICAL OVERVIEW

Ade Miller, Principal Program Manager, LINQ to HPC

Agenda

- Introduction to LINQ to HPC
- Using LINQ to HPC
- Systems Management
- Integrating with Other Data Technologies

The Economist

FEBRUARY 27TH - MARCH 5TH 2010

Economist.com

Obama the warrior
Misgoverning Argentina
The economic shift from West to East
Genetically modified crops blossom
The right to eat cats and dogs

The data deluge

AND HOW TO HANDLE IT: A 14-PAGE SPECIAL REPORT

The Data Spectrum

- One extreme is analyzing raw, unstructured data. The analyst does not know exactly what the data contains, nor what cube would be justified. The analyst needs to do ad-hoc analyses that may never be run again.

➔ **LINQ to HPC**

- Another extreme is analytics targeting a traditional data warehouse. The analyst knows the cube he or she wants to build, and the analyst knows the data sources.

➔ **Parallel Data Warehouse**

What kind of Data?

New Questions & New Insights

- How popular is my product?
- What is the best ad to serve?
- Is this a fraudulent transaction?

Large Data Volume

- 100s of TBs to 10s of PBs

Non-Traditional data Types

- Unstructured & Semi structured
- Weak relational schema
- Text, Images, Videos, Logs

New Data Sources

- Sensors & Devices
- Traditional applications
- Web Servers
- Public data

New Technologies

- Distributed Parallel Processing Frameworks
- Easy to Scale on commodity hardware
- MapReduce-style programming models

Overview

MOVING THE DATA TO THE COMPUTE

So how does it work?

FIRST, STORE THE DATA

Data Intensive Computing with HPC Server

Windows HPC Server 2008 R2 Service Pack 2

So how does it work?

SECOND, TAKE THE PROCESSING TO THE DATA

Data Intensive Computing with HPC Server


```
var logentries =  
 from line in logs  
 where !line.StartsWith("#")  
 select new LogEntry(line);  
var user =  
 from access in logentries  
 where access.user.EndsWith(@"\Ade")  
 select access;  
var accesses =  
 from access in user  
 group access by access.page into pages  
 select new UserPageCount("Ade",  
 pages.Key,  
 pages.Count());  
var htmAccesses =  
 from access in accesses  
 where access.page.EndsWith(".htm")  
 orderby access.count descending  
 select access;
```


Microsoft
Visual Studio

Data Intensive Computing with HPC Server 2008 R2

INTRODUCTION TO LINQ TO HPC

History of LINQ to HPC

- Developed by Microsoft Research as “Dryad”
- Same technologies used internally within Microsoft
 - Powered Microsoft Search’s analytics since August 2006
 - Scaled to 10K servers in a single cluster
- Build on existing technologies
 - SQL Server
 - The NTFS file system
- Now being delivered as part of HPC Pack

Solving a new class of problems

MPI

Optimize CPU utilization for tightly coupled problems like climate modeling, car crash simulation, etc.

SOA

Optimize CPU utilization for loosely coupled problems like financial product pricing, etc.

↑ CPU Intensive

↓ Data Intensive

LINQ to HPC

Optimize for data locality rather than CPU utilization to support jobs that are primarily bound on disk I/O.

Building blocks

Tools

Visual Studio, Excel, etc.
Visual Studio for C#/LINQ

Languages and Libraries

C#, Visual Basic, F#...
LINQ to HPC

Distributed runtimes

MPI

SOA

**LINQ to
HPC
Runtime**

New

Cluster and cloud services

HPC provisioning,
management, etc.

**Distributed
Storage Catalog
(DSC)**

DSC Binds individual NTFS shares together to support the distributed runtime

Platform

Windows
Server

Azure

Example: find web pages from many log files

LINQ query transformed into computation graph

```
var logentries =  
  from line in logs  
  where !line.StartsWith("#")  
  select new LogEntry(line);  
var user =  
  from access in logentries  
  where access.user.EndsWith(@"\Ade")  
  select access;  
var accesses =  
  from access in user  
  group access by access.page into pages  
  select new UserPageCount("Ade", pages.Key,  
 pages.Count());  
var htmAccesses =  
  from access in accesses  
  where access.page.EndsWith(".htm")  
  orderby access.count descending  
  select access;
```


LINQ to HPC

DIRECTED ACYCLIC GRAPH (DAG) OF VERTICES

Execute DAGs

MAPPING VERTICES TO DISTRIBUTED VERTEX HOSTS

Data Intensive Computing with HPC Server 2008 R2

LINQ TO HPC WALKTHROUGH

LINQ to HPC Walkthrough

Application that calls LINQ to HPC APIs

1

2a

A LINQ to HPC job starts 1 basic task assigning a node as the GM

2a

2b

3a

3b

3a

Graph Manager starts/stops Vertices

Graph Manager

Vertex Host

3b

LINQ to HPC Vertices read and write files

1

Submit LINQ to HPC Job

2b

The LINQ to HPC job also starts a set of tasks across the rest of the nodes as VH

HPC + LINQ to HPC Mechanics

Data Intensive Computing with HPC Server 2008 R2

CODING WITH LINQ TO HPC

LINQ to HPC Object Model

Getting Started

HELLO WORLD!

```
using System;
using System.Linq;
using Microsoft.Hpc.Linq;

namespace MyProgram {
 class Program {
 static void Main(string[] args) {

 var config = new HpcLinqConfiguration("HEADNODE");
 var context = new HpcLinqContext(config);

 var max = context.FromDsc<LineRecord>("MyTextData")
 .Select(r => r.Line.Length)
 .Max();

 Console.WriteLine("The max line length is " + max);
 }
 }
}
```

Detailed Code Examples

EXAMPLES: LINQ, LINQ TO HPC (LOCAL), LINQ TO HPC (DSC)

Examples

SORT

```
var config = new HpcLinqConfiguration("HEADNODE");  
HpcLinqContext context = new HpcLinqContext(config);  
  
context.FromDsc<LineRecord>("input")  
 .OrderBy(r => r.Line, new MyComparer(10))  
 .ToDsc("sorted output")  
 .SubmitAndWait(context);
```

Examples

WORD COUNT

```
var config = new HpcLinqConfiguration("HEADNODE");  
HpcLinqContext context = new HpcLinqContext(config);
```

```
IQueryable<Pair> results =  
 context.FromDsc<LineRecord>("input")  
 .SelectMany(line => line.Line.Split(new[] { ' ', '\t' }))  
 .GroupBy(word => word)  
 .Select(word => new Pair(word.Key, word.Count()))  
  
 .OrderByDescending(pair => pair.Count)  
 .Take(200);
```

Examples

WORD COUNT (WITH MAPREDUCE)

```
Expression<Func<LineRecord, IEnumerable<string>>> mapper =  
 (line) => line.Line.Split(new[] { ' ', '\t' });
```

```
Expression<Func<string, string>> selector = word => word;
```

```
Expression<Func<string, IEnumerable<string>, Pair>> reducer =  
 (key, words) => new Pair(key, words.Count());
```

```
IQueryable<Pair> results =  
 context.FromDsc<LineRecord>("input")  
 .MapReduce(mapper, selector, reducer)  
  
 .OrderByDescending(pair => pair.Count)  
 .Take(200);
```

ADDITIONAL TOOLS

- Profiling Tools
 - View Query Plan
 - Profile query and stage timings
- Distributed Storage Catalog Explorer
- Command Line Tools
 - CMD & PowerShell

Administration

DEPLOYMENT AND SYSTEMS MANAGEMENT

Managing Data and HPC Server

• HPC Server administration basics:

- Managing the job queue
- How to identify the user that submitted jobs
- Canceling a runaway job

• Data Storage Catalog specific tasks:

- Monitor disk usage tracked by DSC on each node
- View how the DSC file set maps to NTFS across nodes
- Identify the nodes where files are replicated
- Add and remove data from the cluster

Integration

COMBINING HPC SERVER AND YOUR OTHER DATA ASSETS

Microsoft has great data platform assets

- Microsoft already has great data platform assets
PowerPivot, SQL Server Integration Services (SSIS), Parallel Data Warehouse (PDW), ...
- LINQ to HPC focuses on **raw unstructured data analytics** enables new solutions that incorporate multiple assets
 - E.g., analyze raw unstructured data using LINQ to HPC then pipe it to SSIS and apply rest of BI stack

End-to-End Data Intensive Computing

For more Information

- Download HPC Server 2008 R2 Evaluation Copy Today – microsoft.com/hpc
- Download Service Pack 2
- Download LINQ to HPC Beta 2 - connect.microsoft.com
- Try HPC Server Hands-on Labs – microsoft.com/hpc -> Technical Resources

The Microsoft logo is centered on a dark blue background with a subtle wave pattern. The word "Microsoft" is written in a white, bold, sans-serif font, with a registered trademark symbol (®) at the end.

© 2011 Microsoft Corporation. All rights reserved. Microsoft, Windows, Windows Vista and other product names are or may be registered trademarks and/or trademarks in the U.S. and/or other countries. The information herein is for informational purposes only and represents the current view of Microsoft Corporation as of the date of this presentation. Because Microsoft must respond to changing market conditions, it should not be interpreted to be a commitment on the part of Microsoft, and Microsoft cannot guarantee the accuracy of any information provided after the date of this presentation. MICROSOFT MAKES NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, AS TO THE INFORMATION IN THIS PRESENTATION.